Assessment grid Geo Skills: Skills: State/Knowledge, Describe/Comprehension, explain/application, analyse/interpret, evaluate Subject: Geography Year: 8 Topic/module/theme: Development KS4 target direction 6 8(9) Advanced Enrichment/extension -Enrichment/extension-Enrichment/extension Features of work may reaching, or part of, next reaching, or part of, next pathway → pathway → include: Features of work may Features of work may Critiqued indicators and include: include: suggested a better way of measuring development Secure Secure Secure Secure The student can: The student can: The student can: Students must achieve You have briefly You have given clear You have briefly competence in all described one indicator described (in more reasons for the statements before of development [how detail) both at least two differences between being judged 'Secure' you can tell how different indicators of the countries developed a country development. You have explained is]. You have explained the why the indicators are You have described similarities/differences different how MEDCs and LEDCs between the countries. You have assessed the differ. You have referred to relative importance of data in your answer the indicators Has responded to the You have suggested demands of the how these countries question may change in the future Developing Mostly secure – one or Mostly secure – one or Mostly secure – one or more gaps more gaps more gaps For example: For example: For example: Doesn't understand what Doesn't show deeper Lifts data without indicators are showing explanation understanding of variation Lifts data without Brief explanation, not all within countries. explanation points explained Beginning Significant gaps Significant gaps Significant gaps